CITY OF NORTHAMPTON, MASSACHUSETTS DEPARTMENT OF PUBLIC WORKS 125 Locust Street Northampton, MA 01060 > 413-587-1570 Fax 413-587-1576 # Memorandum Director To: Mayor David Narkewicz From: Ned Huntley, P.E. Copy: Public Works Commission Date: April 1, 2015 Re: Pavement Projects for FY 2016 Public Works has developed a plan to improve the condition of several City streets in this fiscal year (FY2016). This memorandum identifies the selected streets, the approximate budget and cost of improvements, and the current schedule for bidding and construction. For FY16, the City anticipates utilizing approximately \$1.5 million from state Chapter 90 funds and \$500,000 in local capital improvements money for street pavement improvement projects. The types of improvements proposed and the streets where the work is planned are described below. Generally, the DPW uses data and analysis provided through the Vanasse Hangen Brustlin, Inc. (VHB) Pavement Management Program as the primary guide for pavement management selection. In addition, DPW applies our field knowledge of roadway usage, current repair conditions, and consideration of recent and upcoming underground utility projects when developing a list of streets for pavement improvement. ## **CRACK SEALING** Crack sealing pavement is the process of cleaning out pavement cracks using compressed air and applying a heated, liquefied asphalt-fiber sealant followed by the hand application of boiler slag to prevent pickup of the sealant by vehicles. Crack sealing prolongs the service life of pavement for about 5 years reducing the amount of water entering into the pavement. The selection of streets to be crack sealed is intended to maintain newer roads in good condition for as long as possible. The streets to be crack sealed this year were determined by reviewing the pavement condition index (PCI) for City streets and developing an estimated list of streets that could be crack sealed within the \$150,000 budget for this work. The list of streets follows: | Street Name | From Segment | To Segment | <u>Length</u>
(ft) | <u>PCI</u> | |-----------------------|-------------------------|------------------------|-----------------------|------------| | BEDFORD TERRACE | ELM ST | STATE STREET | 676 | 89 | | BRIDGE ROAD | KING STREET | JACKSON STREET | 1268 | 73 | | BRIDGE ROAD | JUNIPER ST | FRANCIS STREET | 9388 | 74 | | BROOKWOOD DRIVE | FLORENCE ROAD | SANDY HILL ROAD | 1558 | 87 | | BURTS PIT ROAD | FOREST GLEN DR | RYAN ROAD | 2288 | 88 | | BURTS PIT ROAD | 2766' W OF PRINCE ST | 66' W OF CLEMENT ST | 2080 | 88 | | CARDINAL WAY | WESTHAMPTON ROAD | BURTS PIT RD | 3822 | 86 | | CHESTERFIELD ROAD | RESERVOIR RD | KENNEDY RD | 1546 | 84 | | CHESTNUT STREET | HIGH ST | BRIDGE RD | 2360 | 89 | | CHESTNUT STREET | PINE STREET | MAIN STREET (FLORENCE) | 569 | 88 | | COLES MEADOW ROAD | MARIAN ST +2150 | MARIAN ST +2950 | 796 | 91 | | COLUMBUS AVENUE | SOUTH ST | DEAD END | 1103 | 89 | | CORTICELLI STREET | PINE STREET | NONOTUCK ST | 454 | 85 | | CRESCENT STREET | ROUND HILL ROAD | PROSPECT ST | 1417 | 92 | | DIMOCK STREET | SPRING STREET | CHESTERFIELD RD | 1090 | 86 | | DRURY LANE | 2151' S OF LOUDVILLE RD | TOWNLINE | 143 | 90 | | DRURY LANE | 470' S OF LOUDVILLE RD | 896' S OF LOUDVILLE RD | 426 | 87 | | ELM STREET | MAIN & WEST STS | NORTH ELM ST | 4830 | 76 | | FIFTH AVENUE | FRANKLIN ST | MASSASOIT ST | 433 | 91 | | FLORENCE ROAD | RYAN ROAD | BURTS PIT RD | 5996 | 86 | | FRANKLIN STREET | ELM ST | PROSPECT ST | 2499 | 87 | | FRONT STREET | GROVE AVENUE | LEONARD ST | 1111 | 85 | | FRUIT STREET | OLD SOUTH ST | SMITH ST | 1039 | 87 | | HARRISON AVENUE | ELM ST | DRYADS GREEN | 1132 | 86 | | HATFIELD STREET NORTH | BRIDGE RD | COOKE AVENUE | 1337 | 87 | | HENSHAW AVENUE | 773' N OF ELM ST | CRESCENT ST | 661 | 92 | | LADD AVENUE | RIVERSIDE DR | | 838 | 92
87 | | | | DEAD END | | | | LEONARD STREET | HAYDENVILLE ROAD | FRONT STREET | 1770 | 86
75 | | LOCUST STREET | PROSPECT ST | BERKSHIRE TER | 3370 | | | MAIN ST LEEDS | 56'N OF ARCH ST | SPRING ST | 1097 | 87 | | MAIN STREET | BRIDGE ST | WEST ST | 2247 | 79 | | MYRTLE STREET | STATE STREET | KING ST | 572 | 86 | | NORTH ELM STREET | LOCUST ST | BRIDGE RD | 2931 | 83 | | O'DONNELL DRIVE | RYAN ROAD | CAHILLANE TERR | 689 | 86 | | OLD SOUTH STREET | CONZ ST | SOUTH ST | 678.5 | 77 | | OLD WILSON ROAD | FLORENCE ROAD | ROCKY HILL ROAD | 4000 | 85 | | OLIVE STREET | SOUTH ST | FORT ST | 1263 | 88 | | ORCHARD STREET | BRIDGE ST | NORTH ST | 1202 | 89 | | PINE STREET | NONOTUCK STREET | PARK ST | 760 | 81 | | PLATINUM CIRCLE | BURTS PIT RD (EAST) | BURTS PIT RD | 1395 | 89 | | REVELL AVENUE | SOUTH ST | DEAD END | 805 | 86 | | SOUTH MAIN STREET | LOCUST ST | PINE ST | 159 | 87 | | STATE STREET | MAIN ST | FINN STREET | 2854 | 86 | | STRAW AVENUE | LOCUST ST | DEAD END | 1601 | 89 | | UPLAND ROAD | LEONARD STREET | GROVE AVE | 1133 | 87 | | VILLAGE HILL ROAD | RTE 66 | DEAD END | 1050 | 91 | | BEDFORD TERRACE | ELM ST | STATE STREET | 676 | 89 | | BRIDGE ROAD | KING STREET | JACKSON STREET | 1268 | 73 | <u>Crack sealing Schedule:</u> Bids for the crack sealing were opened on March 5, 2015. The low bid contractor was Sealcoating, Inc. from Braintree, MA, and the value of the contract is \$150,000. It is expected that crack sealing work will begin in June 2015, after these City streets have been swept. #### MILL AND OVERLAY This process mechanically mills and removes the top 2-3 inch layer of pavement leaving curbing, catch basins and manholes in place. These structures are adjusted as needed to match the final pavement grade. A new top course of pavement is installed after a tack coat of bitumen is applied as a bonding agent with the base course. The repair life is typically 12-15 years. The mill and overlay locations are determined by reviewing the streets that fall within the top Benefit Value tier as calculated by the VHB software. Most of the streets selected are within the top range of benefit value as calculated by the pavement management software. This year we have added sections of Finn Street, Clark Street and Prospect Street, which appear on the VHB reclaim recommended list but are at the threshold for mill and overlay. | Mill and Overlay Streets | Estimated Cost | | |--|----------------|--| | | | | | 1. Prospect Street: Murphy Terrace to Finn Street | \$230,000 | | | 2. Finn Street: Prospect Street to King Street | \$58,000 | | | 3. Maple Street: North Main Street to Pine Street | \$80,000 | | | 4. Nonotuck Street: Corticelli Street to Pine Street | \$30,000 | | | 5. Pine Street: Nonotuck Street to Spring Street | \$37,000 | | | 6. Florence Road: Spring Street to Ryan Road | \$29,000 | | | 7. Pomeroy Terrace: Bridge Street to Hancock Street | \$50,000 | | | 8. Clark Avenue: Old South Street to 518' Westerly | \$27,000 | | | 9. Hampden Street: South Street | \$31,000 | | | 10. North Elm Street: Locust Street 1020' Northerly | \$128,000 | | | 11. Massasoit Street: Elm Street to Prospect Street | \$94,000 | | | 12. Woodlawn Avenue: Elm Street to Prospect Street | \$80,000 | | | 13. Milton Street: Elm Street to Federal Street | \$43,000 | | | TOTAL | \$917,000 | | | | | | <u>Mill and Overlay Schedule</u>: Bid specifications for the mill and overlay projects will be part of a Pavement Contract that is currently being prepared and bidding is expected to occur in April or early May. The paving schedule for each street will be determined once a contract has been awarded. We will provide schedule updates through the summer. #### COLD-IN-PLACE RECYCLING & OVERLAY Cold-in-place recycling is a treatment train process where a milling machine mills up to a 4" depth of pavement and is connected to an asphalt paving machine that immediately recycles the milled asphalt with added bitumen and aggregate, laying down a rejuvenated pavement surface. The surface is somewhat open graded and includes an HMA overlay to complete the work. This process can be used on roads that would require reclaiming and is a significantly less expensive treatment. However, its application is limited to roadways that do not have utility structures. DPW staff have viewed this process in the field and found it effective, but it will be the first time that it has been used in the City. | Cold-in-Place Recycling & Overlay Only Streets | Estimated Cost | |---|----------------| | | | | 1. Reservoir Road: Chesterfield Road to Bridge N-19-031 | \$280,000 | | 2. Chesterfield Road: Reservoir Road to Spring Street | \$209,000 | | TOTAL | \$489,000 | <u>Cold-in-Place Recycling & Overlay Schedule:</u> The cold-in-place recycling and overlay projects will be included in the Pavement Contract discussed above. # **RECLAIM** A street that is reclaimed is mechanically ground which removes all existing layers of pavement. The material can be used to repair or supplement the road's gravel base as needed. Excess material is stockpiled for use by the DPW. The road base is graded and compacted before base and top coats of new pavement are installed. Structures are adjusted and may be rebuilt if required. The repair life is 18-22 years. DPW uses information from the VHB asset management to determine what streets are appropriate for reclaiming and we use the VHB benefit value as a guide to prioritizing street candidates for reclaiming. For this year Maple Street from Pine to Nonotuck Streets, Bridge Street from the recently repaved section ending near Orchard Street to the State layout at Grant Avenue and a small section of Audubon Road are scheduled for reclaiming. | Reclaim Streets | Estimated Cost | |--|----------------| | | | | Maple Street: Pine Street to Nonotuck Street | \$36,000 | | Audubon Road: Kennedy Road to 570' Easterly | \$47,000 | | TOTAL | \$83,000 | **Reclaim Schedule:** The reclaim projects will be included in the Pavement Contract discussed above. # RUBBERIZED CHIP SEAL For roads in generally good condition, this specialized process provides a new wearing course composed of small aggregate, asphalt cement and 10-20% rubber. It seals the entire road surface, increases friction and prolongs the roadway life by about 10 years. Taking the shorter repair life into consideration, it costs significantly less than mill and overlay. This treatment was applied on Barrett Street last year and appears to be holding up well. Approximately 4,100 feet of Sylvester Road from Kennedy Road to the recently repaved section and approximately 3,100 feet of Audubon Road toward the Kennedy Road end have been identified as good candidates to be repaired in this manner. The estimated cost for these street sections is \$154,000. | Rubberized Chip Seal Streets | Estimated Cost | | |--|----------------|--| | Sylvester Road: End of 2014 Paving to Kennedy Road | \$86,000 | | | Chesterfield Road: Reservoir Road to Sylvester Road | \$33,000 | | | Audubon Road: Near #214 to 570' easterly of Kennedy Road | \$68,000 | | | TOTAL | \$187,000 | | <u>Rubberized Chip Seal Schedule:</u> This project is currently out to bid with bids scheduled to be opened on March 18, 2015 ## **BOX PAVING** Based on experience from FY15 projects, it has been determined that box paving by DPW crews is most efficient use on short sections of roadway that are in need of repair. DPW crews will select appropriate roadway sections to box pave in FY16 as scheduling allows.